

Landforms of Utah

Fifth Grade Science Concepts


Utah Science Core Curriculum 5th Grade

Science Benchmark

The Earth's surface is constantly changing. Some changes happen very slowly over long periods of time, such as weathering, erosion, and uplift. Other changes happen abruptly, such as landslides, volcanic eruptions, and earthquakes. All around us, we see the visible effects of the building up and breaking down of the Earth's surface.

Standard II

Students will understand that volcanoes, earthquakes, uplift, weathering, and erosion reshape Earth's surface.

- Obj. 1 Describe how weathering and erosion change Earth's surface.
- Obj. 2 Explain how volcanoes, earthquakes, and uplift affect Earth's surface.
- Obj. 3 Relate the building up and breaking down of Earth's surface over time to the various physical land features.


List of slides*

1.	Landforms of Utan	
2.	5 th grade science core curriculum	
3.	List of slides	
4.	Quick outline	
Objective 2		
5.	How volcanoes, earthquakes, and uplift affect Earth's surface.	
6.	Volcanoes create landforms	
7.	Volcanic eruptions create different mountains	
8.	Cinder cone and shield volcano	
9.	Composite volcano	
10.	Crater	
11.	Islands	
12.	Earthquakes create landforms	
13.	Fault	
14.	Fault scarp	
15.	Wasatch fault scarp	
16.	Mountains and valleys	
17.	Uplift creates mountains and plateaus	
18.	Uplift and different types of mountains	
19.	Volcanic mountains and fault-block mountains	
20.	Folded mountains and dome mountains	
21.	Plateaus	
Objective 1		
22.	Erosion on plateaus	

00	mt	
23.	River erosion & deposition / meandering river	
24.	Entrenched meanders	
25.	River erosion during flooding	
26.	Different canyon shapes	
27.	Glacier	
28.	Glacier erosion (cirque)	
29.	Glacier deposition (moraine)	
30.	Wind erosion & deposition	
31.	Weathering	
32.	Freeze-thaw weathering	
33.	Freeze-thaw weathering creates different geological features	
34.	How arches form	
35.	Arches vs. bridges	
Objective 3		
36.	Grand Canyon	
37.	Island in the Sky	
Extra	·	
38.	Lake Bonneville shorelines	
39.	Landslide – fast erosion & deposition	
* See no	otes with each slide for definitions and explanations.	

* Some slides are animated (so keep on clicking!)


Quick outline

Objective 2 Explain how volcanoes, earthquakes, and uplift affect Earth's surface

(slides #5 - 21)

- Volcanoes can create mountains, craters, and islands.
- Volcanic eruptions can create different types of mountains: cinder cone, shield volcano, composite volcano.
- Earthquakes can create fault scarps, mountains and valleys.
- Uplift can create mountains and plateaus.

Objective 1 Describe how weathering and erosion change Earth's surface

(slides # 22 - 35)

- Erosion on plateaus can create mesas, buttes, and pinnacles.
- River erosion and deposition / the meandering river.
- V-shape canyon eroded by a river.
- U-shape canyon eroded by a glacier.
- Wind erosion and deposition.
- Weathering.
- Arches vs. bridges.

Objective 3 Relate the building up and breaking down of Earth's surface over time to the various physical land features (slides # 36 - 37)


Objective 2

Explain how volcanoes, earthquakes, and uplift affect Earth's surface.

 Volcanic eruptions can create mountains and other landforms.

 Earthquakes can create small to large landforms, including mountains and valleys.

Uplift can result in mountains and plateaus.


Volcanoes

can create . . .

Craters

Mountains


Islands


Photo courtesyof NASA http://gohaw.aii.about.com/library/gallery/blgallery573.htm

Volcanic eruptions can create *different types of* mountains.

Cinder cone


Shield volcano


Composite volcano


http://Vulcan.wr.usgs.gov/volcanoes


Cinder cone

A small cone-shaped volcano with steep sides.


Shield volcano

A wide, low-profile volcano shaped like a flattened dome.


Composite (stratovolcano) volcano

A very tall and large volcano with steep sides.


http://Vulcan.wr.usgs.gov/volcanoes


Crater

A circular-shaped depression at the top of a volcano formed by collapse from a large eruption.


Island

A land mass (smaller than a continent) that is surrounded by water.

The Hawaiian Islands are formed by volcanic eruptions.


Photo courtesyof NASA http://gohaw.aii.about.com/library/gallery/blgallery573.htm


Earthquakes

can create ...

Fault scarps


Fault


A crack in the Earth's surface along which two rock masses slide past one another.


Fault scarp

A steep break (escarpment) that forms where vertical fault movement reaches the ground surface.


Fault scarp formed by movement along the Wasatch fault.


Mountains and valleys


Uplift

A rise of land to a higher elevation.

Uplift can create ...

Mountains


Plateaus


Digital.lib.uiow a.edu/cdm4/results.php?CISOOP


Uplift can result in creating *different* types of mountains.

Volcanic mountains


http://Vulcan.wr.usgs.gov/volcanoes

Folded mountains


Fault-block mountains


Dome mountains


Volcanic mountain

A mountain that forms as rising magma erupts onto the Earth's surface.


http://Vulcan.wr.usgs.gov/volcanoes

Fault-block mountain


A mountain that rises along a fault.


Folded mountain

A mountain formed by compression of the Earth's crust.


http://gsc.nrcan.gc.ca/natmap/cf/images/syncline440.gif

Dome mountain

A mountain produced where a region of flat-lying sedimentary rocks is bowed upward to form a structural dome.


Plateau

A large, wide landform that is much higher than the adjacent land.


Digital.lib.uiow a.edu/cdm4/results.php?ClSOOP


Objective 1

Describe how weathering and erosion change Earth's surface.

Erosion

The wearing away and carrying away of land by water, wind, or moving ice

Erosion on plateaus results in different geological features.


River erosion and deposition


Meandering rivers

Erosion

The wearing away and carrying away of land by water, wind, or moving ice.

Deposition

The laying down of eroded material (sediments) by water, wind, or moving ice.


Entrenched meanders


River erosion during flooding


Different types of erosion create *different canyon* shapes.


Stream-eroded canyon "V-shaped"

Glacier-eroded canyon "U-shaped"


Glacier

A large sheet of moving ice.


Glacial erosion creates other geological features . . .

Cirque

Semi-circular bowl formed at the head of a glacier.


Glacial deposition creates geological features . . .

Moraine

Ridge-like landform deposited at the end or sides of a glacier.


Wind erosion and deposition


Little Sahara Recreation Area

http://www.gps.caltech.edu/~carltape/personal/images/ge136/ge136_photos.html

Moab


Weathering

The breaking down of rocks into smaller pieces by natural processes.

Rocks can be broken down by water, air, chemicals, temperature changes (freezing and thawing), and plant and animal activity.


Freeze-thaw weathering


The breaking down of rock by repeated cycles of freezing and thawing of water in cracks and other openings in rock.


stloe.most.go.th/.../302/images/3_2_3.jpg


Weathering caused by freeze-thaw can create . . .


Rock falls Hoodoos


Arches


How arches form


Photo courtesy of Louis J. Maher, Jr.


http://www.geology.wisc.edu/~maher/air/air05.htm


Arches

VS.

Bridges


Objective 3

Relate the building up and breaking down of Earth's surface over time to the various physical land features.


Photo courtesy National Park Service http://www.nps.gov/archive/grca/photos/


Extra (1 of 2): for interested teachers

Lake Bonneville shorelines


Extra (2 of 2): for interested teachers

Fast/big step erosion and deposition by a landslide

